New Tests for Variations of the Fine Structure Constant

John D. Prestage, Robert L. Tjoelker, and Lute Maleki

California Institute of Technology, Jet Propulsion Laboratory,
Frequency Standards Laboratory
4800 Oak Grove Drive, Bldg 298
Pasadena, California 91109

Abstract

We describe a new test for possible variations of the fine structure constant, a, by comparisons of rates between clocks based on **hyperfine** transitions in alkali atoms with different atomic number Z. H-maser, Cs and Hg⁺ clocks have a different dependence on a via relativistic contributions of order (Za)². Recent H-maser vs. Hg⁺ clock comparison data improves laboratory limits on a time variation by 100-fold to give $\dot{\alpha}/\alpha \le 3.7 \times 10^{-14}$ /yr. Future laser cooled clocks (Be+, Rb, Cs, Hg⁺, etc.), when compared, will yield the most sensitive of all tests for $\dot{\alpha}/\alpha$.

Introduction

Since **Dirac's** large number hypothesis **(LNH)[1]**, the search for a time variation of the fundamental constants has been the subject of much work[2]. **Dirac** noticed that the ratio of the electrostatic to gravitational forces between an electron and proton (-2x 1039) was close to the age of the universe expressed in units of the light transit time across the classical electron radius, $R/c=e^2/(m_ec^3)$. He conjectured that these two very large quantities were proportional, hence, the ratio $e^2/(Gm_pm_e)$ would vary with the age of the universe. A fractional change δ G/G z-5 x10-1 l/year would result assuming a universe 2x1010 years old. Teller and other authors [2,3] have postulated a

relationship for the fine structure constant a-1 - $\log[hc/(Gm_e^2)]$ where $[hc/(Gm_e^2)]^{1/2}$ ~(electron Compton wavelength) /(Planck Length). Taken with the Dirac hypothesis of a time varying G, a may vary $\dot{\alpha}/\alpha - \alpha(\delta G/G) \sim 3.6 \times 10^{-13}/yr$.

The fine structure constant $\alpha = 2\pi e^2/hc$ characterizes the strength of the electromagnetic force which holds atoms together. Biology, chemistry, solid state physics, etc., are in a fundamental way, determined by the size of a(=1/137). Because a involves the elementary unit of charge, e, the speed of light, c, and Planck's constant, h, it combines electromagnetism, relativity, and quantum mechanics. It is *the* primary expansion parameter used in quantum electrodynamics (QED) to accurately model certain measurable properties of the electron to the parts per billion level. The value for a, however, is not predicted by QED but should be result of a unified theory of the four basic interactions electromagnetic, gravitational, strong and weak. Such grand unified theories are being developed and, surprisingly, many have cosmological solutions where a and other "constants" actually change over time. For example, the string theory prediction from reference [5] gives $\dot{\alpha}/\alpha$ -103 (δ G/G)~10⁻¹⁷/yr or smaller,

Variation of the non-gravitational constants is forbidden in General Relativity and other metric theories of **gravit** y, where gravitational fields are

described as a geometrical property of space-time. The equivalence principle forms the basis for all metric theories and requires local position invariance: in local freely falling frames the outcome of any local non-gravitational test experiment is independent of where and when in the universe it is performed [4]. A changing fine structure constant, a, as predicted in some cosmological string theories [5], would violate the equivalence principle signaling the breakdown of gravitation as a geometrical phenomena and, as we show in this paper, would lead to a drift in the relative frequencies of H-masers, Rb, Cs, Hg⁺, etc. clocks. Clock comparisons between the next generation of ultra-stable laser-cooled clocks now being developed may be of sufficient sensitivity to reveal equivalence principle violations at the boundary of gravitational and quantum physics.

Several analyses of paleontological, geophysical and astronomical data were made apparently ruling out the LNH variation [2] though there have been conflicting claims for a measured variation of the gravitational constant[6]. The paleontological arguments were based upon the realization that even a small departure of the gravitational constant, **G**, from the present day value would make the earth inhospitable to life. Arguments of this sort have arisen largely as a response to Dirac's LNH and have led to the development of the Anthropic Cosmological Principle (ACP). Accordingly [7], the large number ratio (LNR) values are not a consequence of the above proportionality postulated by Dirac but rather, the present day LNR values are one of a relatively small subset (of **all** possible LNR values) which will lead to the development of observers, i.e., physicists, astronomers, etc.

The experimental search for a temporal variation of α is divided into what might be called cosmological and modern measurements. For example, a stringent limit on α variation follows from an analysis of isotope ratios $^{149}\text{Sm}/^{147}\text{Sm}$ in the natural Uranium fission reaction that took place some 2x109 years ago at the present day site of the Oklo mine in Gabon, West Africa[2,8]. This ratio

is 0.02 rather than 0.9 as in natural samarium from the neutron flux onto 149 Sm during the uranium fission. It is thus deduced that the neutron capture cross-section in 149 Sm has not changed significantly in 2x109 years from its present day value. Recent modelling [8] of this process has relaxed the original stringent limits by 100-fold to $\dot{\alpha}/\alpha \le 10$ 15 /yr. This limits the integrated change in a over the cosmological time period of $2x10^{\circ}$ yrs. In a similar way, astronomical measurements of multiple spectral lines (with different dependence on a and other atomic constants) from a common source with a large cosmological red shift, have been used to place limits on variations of α over cosmological time periods of $\dot{\alpha}/\alpha \le 4x10^{-12}$ /yr[9].

Modern or laboratory measurements are based on clock comparisons with ultra-stable oscillators of different physical make-up such as the superconducting cavity oscillator vs. Cesium hyperfine clock transition [10] or the Mg fine structure transition vs. the Cesium hyperfine clock transition 11]. Unlike the results inferred from phenomena taking place over cosmological time scales, the clock comparisons are repeatable and are of duration months to years. These measurements rely on the ultra-high stability of the atomic standards and set limits a few orders of magnitude less stringent than the cosmological measurements [2,8]. The modern clock comparisons are really complementary to the cosmological determinations because they place a limit on a present day variation of $\alpha[12]$.

The string theory prediction [5] for a temporal variation of the fundamental constants has provided an incentive for improved tests of the constancy of a. This paper describes a new method for determining limits on the variation of a by comparing rates for clocks based on atoms of different atomic number Z. The method is based on the increasing importance of relativistic contributions to the **hyperfine** energy splitting as atomic number Z increases in the group I alkali elements and alkali-like ions. The contribution is a function of αZ which grows faster than $(Z\alpha)^2$ for the heavier atoms and thus differs for hydrogen

(Z=1), beryllium ion (Z=4), rubidium (Z=37), cesium (Z=55), and mercury ion (Z=80). Any variation in a, whether a cosmological time variation or a spatial variation via a dependence of a on the gravitational **potential**[13], will force a variation in the relative clock rates between any pair of these clocks.

Hyperfine Structure in Alkali Atoms

We begin by comparing the theoretical expressions for the **hyperfine** splitting (hfs) in hydrogen and the alkali atoms and ions. All continuously operated microwave atomic frequency standards (H, Rb, Cs, and Hg^+) are based on transitions between ground state **hyperfine** levels determined by the interaction of a nuclear magnetic moment with the magnetic moment of an $S_{1/2}$ state valence electron. The hydrogen hfs is the simplest and to lowest order in a and m_e/m_p , the splitting used as the clock transition in the H-maser is

$$a_{s} = \frac{\sqrt{3}}{3}\alpha^{2}g_{p} \frac{m_{s}}{m_{p}}R_{m}c$$

where g_p is the proton g factor, m_e and m_p are the electron and proton masses, and $R_{\omega}c$ is the Rydberg constant in frequency units.

The theory of the **hyperfine** splitting in alkali atoms and ions is not so well developed as that for hydrogen but much work has been done and the theoretical expressions predict the splittings for the **Cs** and **Hg**⁺ clock transition frequencies to the **1% level[** 14]. The **full** expression for the **hyperfine** interaction constant **A**_s [14,15] is

$$A_{r} = \frac{8}{3} \frac{\partial}{\partial t} g_{I} Z \frac{z^{2}}{n_{.}^{3}} (1 - \frac{d\Delta_{n}}{dn}) F_{rel}(\alpha Z) (1 - \delta) (1 - \epsilon) \frac{m_{e}}{m_{p}} R_{e} c$$

The ransition frequency between the 1+1/2 states is (I+ 1/2) A_s , where I is the nuclear spin angular momentum quantum number.

This expression is composed of several factors. The value of the valence electron

wavefunction at the nucleus, obtained by solving the non-relativistic Schrodinger equation, is given by the semi-empirical Fermi-Segrè formula[16]

$$\psi_{n}^{2}(0) = \frac{Zz^{2}}{\pi a_{0}^{3} n^{3}} \left[1 - \frac{d h_{n}}{dn}\right]$$

where Z is the atomic number, z is the net charge of the remaining ion following the removal of the valence electron, n. is the effective quantum number chosen to match the measured energy levels, En., for the alkali atom according to the Rydberg formula $E_{n^*} = -z^2 Ry/n_*^2$. $\Delta_n = n - n_*$ is the quantum **defect** for the **n'th** state. The term (1- δ) is the correction for the departure of the atomic potential from pure Coulomb as the electron enters the relatively large high Z nucleus with $\delta \approx 4\%$ for Cs and 12!% for Hg [14]. (1- \sim) is a similar correction for the finite size of the nuclear magnetic dipole moment with $\epsilon \approx 0.5^{\circ}/0$ for Cs and 3% for Hg [14].

The Casimir correction factor $F_{rel}(\alpha Z)$ [14, 15, 17] is obtained when the relativistic wave equation is solved to evaluate the electron wavefunction in the vicinity of the nucleus. For an $S_{1/2}$ state electron $F_{rel}(\alpha Z) = 3[\lambda(4\lambda^2-1)]^{-1}$ where $\lambda = [1 - (\alpha Z)^2]^{1/2}$ showing F_{rel} is a strong function of a for high Z nuclei. For $\alpha Z \ll 1$, $F_{rel} \approx 1 + 11(\alpha Z)^2/6$ but with heavier atoms this approximation breaks down since for Cs, $F_{rel} = 1.39$ and for Hg, $F_{rel} = 2.26$.

Relative Clock Rate Sensitivity to ἀ/α

A time variation in a will therefore induce a change in the frequency of an H-maser relative to the frequency of a heavy atom hfs transition according to

$$\frac{d}{dt}\ln\left(\frac{A_{alkall}}{a_{hydrogen}}\right) = \alpha \frac{d}{d\alpha}\ln\left(F_{rel}\right)\left(\frac{1}{\alpha}\frac{d\alpha}{dt}\right)$$

We have assumed the integers z, and Z remain constant. Supposing that a changes, there will be a corresponding change in the effective quantum number n. since it is determined by the Rydberg levels of the valence electron. However, because

n.² - $E_n/(z^2Ry)$ - (1 +higher order in $(z\alpha)^2$) its changes are small. The finite nuclear volume correction δ does contain terms of order $(aZ)^*$ but its overall sensitivity y to a is $\leq 10^\circ/0$ of that of F_{rel} and is negligible.

The above ratio between **hyperfine** transitions in different atoms contains no electron to proton mass ratio and the nuclear g-factors enter as a ratio unlike the clock comparisons described in references [10, 11]. The above "sensitivity factor" is **re-written**

$$\int_{a}^{a} \frac{d}{d a} \ln (F_{rel}) = (\alpha Z)^{2} \frac{12 \lambda^{2} - 1}{\lambda^{2} (4 \lambda^{2} - 1)} = L_{d} F_{rel} (\alpha Z)$$

The sensitivity to a variations, L $_{d}F_{rel}(\alpha Z)$, is plotted against atomic number Z in Fig. 1.

Figure 1: The function $L_dF_{rel}(Z)$ plotted against atomic number Z.

By analogy with a Dirac particle, the ratio g_f/g_p (g values of a bound nucleon to a free nucleon) is relatively insensitive to a. The nuclear g factors are defined as a ratio of the measured nuclear magnetic moment to the nuclear magneton (eh)/(2m_pc) and are determined primarily by the strength of the strong interaction. For an electron bound to a nucleus of charge Z there is a relativistic mass contribution to the electron g-factor of order (aZ)* [15]. By contrast, the strong force binding a nucleon in a nucleus remains

remains relatively constant with increasing atomic number unlike the electromagnetic binding of an electron to a nucleus. We therefore assume there is no corresponding contribution to the nuclear g-factor ratio which grows with atomic number Z as strong as the $(\alpha Z)^2$ dependence of F_{rel} .

As above, for the comparison of two clocks each based on a transition in different alkali atoms with Z >1, there will be a relative drift in rates

$$\frac{d}{dt} \ln \frac{A_{Alkali1}}{A_{Alkali2}} = (L_d F_{rel}(Z_1) - L_d F_{rel}(Z_2)) \frac{1}{\alpha} \frac{d\alpha}{dt}$$

Table 1 shows the size of the sensitivity $L_dF_{rel}(Z_1)$ - $L_dF_{rel}(Z_2)$ for various clock intercomparisons that might be used to detect a temporal variation in a (or spatial with d/dt replaced by d/dU where U is the solar gravitational potential [13]). A larger sensitivity would cause a larger clock rate difference given a non-zero value for α/α . Alternatively, given a variation in a, the six distinct drift rates of Table 1 would predict a clear signature which would be useful in discriminating against systematic errors that might show up in any single intercomparison. For example, the Cs vs. Hg^+ rate difference should be $1.4 \div 0.74 \approx 1.9$ times greater than the H-maser vs. Cs rate difference, etc.

	Н	Rb	Cs	Hg⁺
Н	0	0,3	0.74	2.2
Rb	-0.3	0	0.45	1.9
Cs	-0.74	-0.45	0	1.4
Hg⁺	-2.2	-1.9	-1.4	0

Table 1: The sensitivity of various clock rate comparisons to a variable fine structure constant. The entry is $L_dF_{rel}(Z_1) - L_dF_{rel}(Z_2)$ and converts fractional changes in a to a **drift** in clock rates between the two given clocks, For example, if $\dot{\alpha}/\alpha = 10^{-14}/\text{yr}$, a frequency **drift** of 2.2x10-14/yr between an H-maser and an Hg^+ clock would result.

Limits on α/α from Clock Comparisons

Several clock comparisons have been made which can be used to search for a variation of a. Long term comparisons of Cs to H-maser clocks \prime are carried out in the generation and maintainence of the worldwide atomic timescale (TAI). A recent comparison carried out over a one year period between two cavity auto-tuned active H-masers and the primary cesium standards, CS 1 and CS2, (at PTB in Braunschweig, Germany) showed a 1.5x1 0⁻¹⁶/day relative frequency drift[18]. Similar clock comparisons have been made at the US Naval Observatory 19] with comparable clock rate drifts. Since $L_dF_{rel}(55)$ =0.74 we find $\dot{\alpha}/\alpha \le 1.5x10^{-16}/day \div 0.74 = 7x10^{-14}/yr$.

We have developed [20,21] an ultra-stable frequency standard based on \mathbf{Hg}^+ ions confined to a linear ion trap, and have recently completed a 140 day clock rate comparison [to be published] between it and a cavity tuned H-maser [22]. In that comparison, a limit of 2.1(0.8)x10-16 /day was established for the frequency drift between these two long term stable clocks, The AlIan deviation of this clock comparison is shown in Figure 2. This is a more sensitive test for a variations-than the Cs vs. H-maser comparison since $\mathbf{L_dF_{rel}(80)} = 2.2$ and establishes an upper bound $\dot{\alpha}/\alpha \le 3.7x10-14$ /yr.

This Hg^+ vs H-maser limit represents a 10^{-10} fold improvement over the recent limit [11] and \, rules out the LNH variation of a (-3.6x1 0^{-13} /yr) discussed in the introduction. It should be noted that these results are the only present day laboratory tests with enough sensitivity to rule out such variations. The limits established in ref [11] on an a variation ($\leq 2.7x10-13/yr$) were inferred from astrophysical limits placed on $\alpha^2 g_p m_p/m_p$ [9] over a time interval of almost 10^{10} yrs.

The Hg⁺ vs. H-maser results presented here represent a 100-fold improvement over the best laboratory limits ($\leq 4 \times 10^{-12}$ /yr) established in the superconducting cavity vs. Cs frequency comparisons of ref [10]. This improvement follows from the very good long term stability of the atomic Hg⁺ and H-maser clocks, with relative drift -10⁻¹⁶/ day, as compared to the superconducting

cavity oscillator where instrumental drifts can lead to frequency drifts of a few parts in 10¹⁴/day [10].

Figure 2: The measured **Allan** deviation for the 140 day H-maser vs. Hg^+ clock comparison. The dashed line at 45° is the linear **drift** estimate $2(\pm 1)x$] 0^{-16} /day.

Summary

We have developed a new method for detecting variations of the fine structure constant, a, by examining relative drift rates between atomic clocks which are continuously monitored in time scales in several labs worldwide. We have searched for such drifts in a clock comparison between Hg⁺ and H-maser clocks and improved modern day limits on an a variation by two orders of magnitude. Further improvements will follow as laser cooled Be+, Rb, Cs and Hg⁺ [23] microwave standards are developed, Comparisons of their clock rates should establish the most sensitive search for any temporal variation of a and may reach a sensitivity approaching the string theory predictions [5]. Finally, this method also shows that comparisons between Cs, Hg⁺, Rb, Be⁺ and Hmaser clocks can be used to improve the complementary search for a dependence of a on the gravitational potential [13].

This work was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.

Mary